

Approaches to QCD, Oberwoelz, Austria
September 10, 2008

Quark-Hadron Duality in Structure Functions

Wally Melnitchouk

 Jefferson Lab

Outline

- Bloom-Gilman duality
- Duality in QCD
 - OPE & higher twists
- Resonances & local quark-hadron duality
 - truncated moments in QCD
- Duality in the neutron
 - extraction of neutron resonance structure from nuclear data
 - comparison with proton
- Summary

Quark-hadron duality

Complementarity between *quark* and *hadron* descriptions of observables

$$\sum_{\text{hadrons}} = \sum_{\text{quarks}}$$

Can use either set of complete basis states to describe all physical phenomena

Electron scattering

Inclusive cross section for $eN \rightarrow eX$

$$\frac{d^2\sigma}{d\Omega dE'} = \frac{4\alpha^2 E'^2 \cos^2 \frac{\theta}{2}}{Q^4} \left(2 \tan^2 \frac{\theta}{2} \frac{F_1}{M} + \frac{F_2}{\nu} \right)$$

$$\left. \begin{aligned} \nu &= E - E' \\ Q^2 &= \vec{q}^2 - \nu^2 = 4EE' \sin^2 \frac{\theta}{2} \end{aligned} \right\} x = \frac{Q^2}{2M\nu} \quad \text{“Bjorken scaling variable”}$$

F_1, F_2 “structure functions”

→ contain all information about structure of nucleon

→ functions of x, Q^2 in general

Bloom-Gilman duality

Bloom, Gilman, Phys. Rev. Lett. 85 (1970) 1185

➔ resonance – scaling duality in
proton $\nu W_2 = F_2$ structure function

cf. hadron-hadron scattering

Bloom-Gilman duality

Average over (strongly Q^2 dependent) resonances
 $\approx Q^2$ independent scaling function

Finite energy sum rule for eN scattering

$$\frac{2M}{Q^2} \int_0^{\nu_m} d\nu \nu W_2(\nu, Q^2) = \int_1^{\omega'_m} d\omega' \nu W_2(\omega')$$

measured structure function
(function of ν and Q^2)

“hadrons”

$$\omega' = \frac{1}{x} + \frac{M^2}{Q^2}$$

scaling function
(function of ω' only)

“quarks”

Bloom-Gilman duality

Jefferson Lab (Hall C)

Niculescu et al., *Phys. Rev. Lett.* 85 (2000) 1182

Average over
(strongly Q^2 dependent)
resonances
 $\approx Q^2$ independent
scaling function

“Nachtmann scaling variable”

$$\xi = \frac{2x}{1 + \sqrt{1 + 4M^2 x^2 / Q^2}}$$

see also:

Fritzsch, *Proc. of the Coral Gables Conf.* (1971)

Greenberg & Bhaumik, *PRD4* (1971) 2048

■ Duality exists also in local regions, around individual resonances

local Bloom-Gilman duality

Duality in QCD

Duality in QCD

■ Operator product expansion

→ expand *moments* of structure functions
in powers of $1/Q^2$

$$\begin{aligned} M_n(Q^2) &= \int_0^1 dx x^{n-2} F_2(x, Q^2) \\ &= A_n^{(2)} + \frac{A_n^{(4)}}{Q^2} + \frac{A_n^{(6)}}{Q^4} + \dots \end{aligned}$$

matrix elements of operators with
specific “twist” τ

$\tau = \text{dimension} - \text{spin}$

Duality in QCD

$$\tau = 2$$

single quark
scattering

e.g. $\bar{\psi} \gamma_{\mu} \psi$

$$\tau > 2$$

qq and qg
correlations

e.g. $\bar{\psi} \gamma_{\mu} \psi \bar{\psi} \gamma_{\nu} \psi$
or $\bar{\psi} \tilde{G}_{\mu\nu} \gamma^{\nu} \psi$

Duality in QCD

■ Operator product expansion

→ expand *moments* of structure functions
in powers of $1/Q^2$

$$\begin{aligned} M_n(Q^2) &= \int_0^1 dx x^{n-2} F_2(x, Q^2) \\ &= A_n^{(2)} + \frac{A_n^{(4)}}{Q^2} + \frac{A_n^{(6)}}{Q^4} + \dots \end{aligned}$$

If moment \approx independent of Q^2

→ higher twist terms $A_n^{(\tau > 2)}$ small

Duality in QCD

■ Operator product expansion

→ expand *moments* of structure functions
in powers of $1/Q^2$

$$\begin{aligned} M_n(Q^2) &= \int_0^1 dx x^{n-2} F_2(x, Q^2) \\ &= A_n^{(2)} + \frac{A_n^{(4)}}{Q^2} + \frac{A_n^{(6)}}{Q^4} + \dots \end{aligned}$$

Duality \iff suppression of higher twists

*de Rujula, Georgi, Politzer,
Ann. Phys. 103 (1975) 315*

Duality in QCD

- Much of recent new data is in resonance region, $W < 2 \text{ GeV}$
 - *common wisdom*: pQCD analysis not valid in resonance region
 - *in fact*: partonic interpretation of moments does include resonance region
- Resonances are an integral part of deep inelastic structure functions!
 - implicit role of quark-hadron duality

Proton moments

relative contribution
of resonance region
to n -th moment

➔ At $Q^2 = 1 \text{ GeV}^2$, \sim 70% of lowest moment of F_2^p
comes from $W < 2 \text{ GeV}$

Proton moments

➔ BUT resonances and DIS continuum conspire to produce only \sim 10% higher twist contribution!

→ total higher twist small at $Q^2 \sim 1 - 2 \text{ GeV}^2$

- on average, nonperturbative interactions between quarks and gluons not dominant at these scales
- suggests *strong cancellations* between resonances, resulting in dominance of *leading twist*
- OPE does not tell us why higher twists are small
 - need more detailed information (*e.g.* about individual resonances) to understand behavior dynamically

Duality & Truncated Moments

Truncated moments

- complete moments can be studied in pQCD via twist expansion
 - Bloom-Gilman duality has a precise meaning
(*i.e.*, duality violation = higher twists)
- for local duality, difficult to make rigorous connection with QCD
 - *e.g.* need prescription for how to average over resonances
- *truncated* moments allow study of restricted regions in x (or W) within pQCD in well-defined, systematic way

$$\overline{M}_n(\Delta x, Q^2) = \int_{\Delta x} dx x^{n-2} F_2(x, Q^2)$$

F_2^p resonance spectrum

how much of this region is leading twist ?

Truncated moments

- truncated moments obey DGLAP-like evolution equations, similar to PDFs

$$\frac{d\overline{M}_n(\Delta x, Q^2)}{d \log Q^2} = \frac{\alpha_s}{2\pi} \left(P'_{(n)} \otimes \overline{M}_n \right) (\Delta x, Q^2)$$

where modified splitting function is

$$P'_{(n)}(z, \alpha_s) = z^n P_{NS,S}(z, \alpha_s)$$

- can follow evolution of specific resonance (region) with Q^2 in pQCD framework!
- suitable when complete moments not available

Data analysis

- assume data at large enough Q^2 are entirely leading twist
- evolve fit to data at large Q^2 down to lower Q^2
- apply target mass corrections (TMC) and compare with low- Q^2 data

$$W^2 = M^2 + \frac{Q^2}{x}(1-x)$$

*Psaker, WM, et al.,
Phys. Rev. C 78 (2008) 025206*

■ consider individual resonance regions:

$$\rightarrow W_{\text{thr}}^2 < W^2 < 1.9 \text{ GeV}^2 \quad \text{“}\Delta(1232)\text{”}$$

$$\rightarrow 1.9 < W^2 < 2.5 \text{ GeV}^2 \quad \text{“}S_{11}(1535)\text{”}$$

$$\rightarrow 2.5 < W^2 < 3.1 \text{ GeV}^2 \quad \text{“}F_{15}(1680)\text{”}$$

as well as total resonance region:

$$\rightarrow W^2 < 4 \text{ GeV}^2$$

Psaker, WM, et al.,
 Phys. Rev. C 78 (2008) 025206

*Psaker, WM, et al.,
Phys. Rev. C 78 (2008) 025206*

→ higher twists $< 10-15\%$ for $Q^2 > 1 \text{ GeV}^2$

Proton vs. Neutron

■ Is duality in the proton a coincidence?

→ consider symmetric nucleon wave function

cat's ears diagram (4-fermion higher twist $\sim 1/Q^2$)

$$\propto \sum_{i \neq j} e_i e_j \sim \left(\sum_i e_i \right)^2 - \sum_i e_i^2$$

↑ coherent ↑ incoherent

■ *proton* HT $\sim 1 - \left(2 \times \frac{4}{9} + \frac{1}{9} \right) = 0 !$

■ *neutron* HT $\sim 0 - \left(\frac{4}{9} + 2 \times \frac{1}{9} \right) \neq 0$

→ need to test duality in the neutron!

■ How can the square of a sum become the sum of squares?

→ in *hadronic* language, duality is realized by summing over at least one complete set of even and odd parity resonances

Close, Isgur, Phys. Lett. B509 (2001) 81

→ in NR Quark Model, even and odd parity states generalize to **56** ($L=0$) and **70** ($L=1$) multiplets of spin-flavor SU(6)

representation	${}^2\mathbf{8}[\mathbf{56}^+]$	${}^4\mathbf{10}[\mathbf{56}^+]$	${}^2\mathbf{8}[\mathbf{70}^-]$	${}^4\mathbf{8}[\mathbf{70}^-]$	${}^2\mathbf{10}[\mathbf{70}^-]$	Total
F_1^p	$9\rho^2$	$8\lambda^2$	$9\rho^2$	0	λ^2	$18\rho^2 + 9\lambda^2$
F_1^n	$(3\rho + \lambda)^2/4$	$8\lambda^2$	$(3\rho - \lambda)^2/4$	$4\lambda^2$	λ^2	$(9\rho^2 + 27\lambda^2)/2$

λ (ρ) = (anti) symmetric component of ground state wfn.

Close, WM, Phys. Rev. C68 (2003) 035210

■ **SU(6) limit** $\longrightarrow \lambda = \rho$

\longrightarrow relative strengths of $N \rightarrow N^*$ transitions:

$SU(6) :$	$[56, 0^+]^2 8$	$[56, 0^+]^4 10$	$[70, 1^-]^2 8$	$[70, 1^-]^4 8$	$[70, 1^-]^2 10$	<i>total</i>
F_1^p	9	8	9	0	1	27
F_1^n	4	8	1	4	1	18

■ summing over all resonances in 56^+ and 70^- multiplets

$\longrightarrow \frac{F_1^n}{F_1^p} = \frac{2}{3}$ as in quark-parton model (for $u=2d$) !

■ proton sum saturated by lower-lying resonances

\longrightarrow expect duality to appear *earlier* for p than n

Extraction of Neutron Structure Function

■ Problem: no free neutron targets!

(neutron half-life ~ 12 mins)

→ use deuteron as “effective neutron target”

■ But: deuteron is a nucleus, and $F_2^d \neq F_2^p + F_2^n$

→ nuclear effects (nuclear binding, Fermi motion, shadowing)
obscure neutron structure information

→ need to correct for “nuclear EMC effect”

■ nuclear “impulse approximation”

→ incoherent scattering from individual nucleons in d
(good approx. at $x \gg 0$)

→ at finite Q^2 , smearing function depends also on parameter

$$\gamma = |\mathbf{q}|/q_0 = \sqrt{1 + 4M^2 x^2 / Q^2}$$

N momentum distributions in d

→ for most kinematics $\gamma \lesssim 2$

Unsmearing – additive method

■ calculated F_2^d depends on input F_2^n

→ extracted n depends on input n ... cyclic argument

Solution: iteration procedure

0. subtract $\delta^{(\text{off})} F_2^d$ from d data: $F_2^d \rightarrow F_2^d - \delta^{(\text{off})} F_2^d$

1. define difference between smeared and free SFs

$$F_2^d - \tilde{F}_2^p = \tilde{F}_2^n \equiv f \otimes F_2^n \equiv F_2^n + \Delta$$

2. first guess for $F_2^{n(0)} \rightarrow \Delta^{(0)} = \tilde{F}_2^{n(0)} - F_2^n$

3. after one iteration, gives

$$F_2^{n(1)} = F_2^{n(0)} + (\tilde{F}_2^n - \tilde{F}_2^{n(0)})$$

4. repeat until convergence

Unsmearing – test of convergence

- F_2^d constructed from known F_2^p and F_2^n inputs
(using MAID resonance parameterization)

initial guess

$$F_2^{n(0)} = 0^*$$

* even faster convergence
if choose $F_2^{n(0)} = F_2^p$

Kahn, WM (2008)

→ can reconstruct almost arbitrary shape

Unsmearing – Q^2 dependence

- important to use correct γ dependence in extraction

Kahn, WM (2008)

→ important also in DIS region
(do not have resonance “benchmarks”)

→ first extraction of F_2^n in resonance region

Kahn, WM (2008)

→ works also in DIS region

Structure function integral ratios

Kahn, WM (2008)

→ neutron HT indeed larger than proton!

Summary

- Remarkable confirmation of quark-hadron duality in *proton* structure functions
 - duality violating higher twists $\sim 10\%$ in few-GeV range
- Truncated moments
 - firm foundation for study of *local* duality in QCD
 - HTs largest in S_{11} region, smallest in Δ region
- Duality in the *neutron*
 - extraction of neutron structure function from deuteron data
 - neutron HTs *larger* than proton HTs (as expected from quark models)

Future

- Complete analysis of neutron structure function extraction
 - quantify isospin dependence of HTs
- Application to spin-dependent structure functions
 - extraction method works also for functions with zeros
- Cross-check with neutron extracted from ^3He data

The End